USER'S GUIDE Demonstration of a Fractured Rock Geophysical Toolbox (FRGT) for Characterization and Monitoring of DNAPL Biodegradation in Fractured Rock Aquifers ESTCP Project ER-201118 JANUARY 2016 F.D. Day-Lewis C.D. Johnson U. S. Geological Survey, Office of Groundwater, Branch of Geophysics L.D. Slater J.D. Robinson Rutgers University, Department of Earth & Environmental Sciences J.H. Williams U. S. Geological Survey, New York Water Science Center C.L. Boyden Volunteer for Science, U. S. Geological Survey, New York Water Science Center Distribution Statement A This document has been cleared for public release ## REPORT DOCUMENTATION PAGE OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE Guidance July 2011 - January 2016 01/01/2016 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Demonstration of a Fractured Rock Geophysical Toolbox (FRGT) for W912HQ-11-C-0027 Characterization and Monitoring of DNAPL Biodegradation in Fractured **5b. GRANT NUMBER Rock Aquifers** 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER F.D. Day-Lewis, C.D. Johnson, J.H. Williams, C.L. Boyden - USGS; L.D. ER-201118 Slater; J.D. Robinson - Rutgers University 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Rutgers University, 101 Warren Street, Newark, NJ 07102 USGS, 12201 Sunrise Valley Drive, Reston, VA 20192 Pacific Northwest National Laboratory, 902 Battelle Blvd, Richland, WA 99352 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Environmental Security Technology Certification Program Program Office **ESTCP** 4800 Mark Center Drive Suite 17D03 11. SPONSOR/MONITOR'S REPORT Alexandria, VA 22350-3605 NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 13. SUPPLEMENTARY NOTES N/A 14. ABSTRACT Our overarching goal is to advance the cost-effective, appropriate use of geophysical technology in fractured rock. Specifically, we envision the FRGT-MST (1) equipping remediation professionals with a tool to understand what is likely to be realistic and cost effective when contracting geophysical services, and (2) reducing misguided, money-wasting applications of geophysical methods at sites where those methods are doomed to failure. 15. SUBJECT TERMS DNAPL biodegradation charactrization and monitoring, remediation, fractured rock aquifers. 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON 16. SECURITY CLASSIFICATION OF: **ABSTRACT** UL a. REPORT Unclassified b. ABSTRACT Unclassified c. THIS PAGE UU OF 6 **PAGES** 19b. TELEPHONE NUMBER (Include area code) Form Approved ## **INTRODUCTION** Geophysical technologies have the potential to improve site characterization and monitoring in fractured rock, but the appropriateness and effectiveness of geophysics at a particular site depends strongly on project goals (e.g., identifying discrete fracture zones, mapping hydraulic properties, tracking contamination or remediation efforts, etc.) and site characteristics (e.g., lithology, depth to bedrock, presence of infrastructure). No method works at every site or for every goal. New approaches are needed to identify the set of geophysical methods appropriate to project goals, their likely effectiveness given site conditions, and practical cost considerations given project budget constraints. To this end, we present the Excel-based Fractured-Rock Geophysical Toolbox Method Selection Tool (FRGT-MST). Our overarching goal is to advance the cost-effective, appropriate use of geophysical technology in fractured rock. Specifically, we envision the FRGT-MST (1) equipping remediation professionals with a tool to understand what is likely to be realistic and cost effective when contracting geophysical services, and (2) reducing misguided, money-wasting applications of geophysical methods at sites where those methods are doomed to failure. #### **APPROACH** The FRGT-MST is a user-friendly Excel-based software (**Figure 1**) for identification of the set of geophysical methods likely to be appropriate and effective for a given set of project goals based on site conditions. The 'toolbox' comprises 30 different geophysical methods divided into 4 categories: surface, cross-hole, borehole, and hydrologic. The user enters information in two tables (1) project and site parameters, including budget level; and (2) project goals (**Figure 2**). A third table is populated with indicators for whether each method could potentially support any of the specified goals, and whether each method is likely to work at the site described (**Figure 2**). The suite of potentially suitable methods is thus the intersection of the sets of appropriate and feasible methods. Excel conditional formatting is used throughout the spreadsheet, coded based on simple rules of thumb and common-sense constraints for experiment design. For example: - the feasibility of borehole optical televiewer requires that borehole fluids are not muddy/opaque; - the feasibility of borehole radar requires that boreholes are open or PVC-cased; and - the feasibility of crosshole methods with sufficient resolution generally requires well aperture (vertical:horizontal imaging area) >1.5. Excel conditional formatting is also coded to identify which methods support specified project goals. For example, - ERT is appropriate technology for time-lapse monitoring; - surface seismic is appropriate technology for mapping depth to bedrock; and - focused packer testing is appropriate technology for measuring small-scale hydraulic properties. A series of 30 worksheet appendices are provided in the FRGT-MST, each with information on a different method from the toolbox (**Figure 3**). The appendices are hyperlinked from the table of methods in the FRGT MATRIX worksheet (**Figure 2**). Appendices provide basic information on the various methods—a key reference and several graphics showing the instrumentation and (or) example results. The appendices are intended to provide overviews rather than in-depth information. **Figure 1.** FRGT INTRODUCTION worksheet which provides background information and instructions for the use of the FRGT-MST. **Figure 2.** FRGT MATRIX worksheet, where the user enters project/site parameters and goals and the output table is generated showing which methods are likely feasible for the site and appropriate to specified goals. Method satisfying both feasibility and appropriateness conditions are indicated by 'green lights' in column F, whereas methods that are infeasible or inappropriate are indicated by 'red lights.' **Figure 3.** Worksheet appendix M1, providing an overview of surface-based electromagnetic terrain conductivity. ### **EXAMPLE** The distributed FRGT-MST Excel file reflects project parameters/goals and site characteristics for the U.S. Geological Survey research site at the Naval Air Warfare Center (**Figure 4**). The results of the spreadsheet analysis correctly indicate that (1) borehole and cross-hole radar methods are unlikely to work at the site, and (2) borehole gamma and electromagnetic methods are likely to work and also support project goals. In this case, these recommendations are based on relatively simple site geological information, in addition to the project goals, provided by the user. **Figure 4.** FRGT Matrix with inputs and output for the U.S. Geological Survey research site at the Naval Air Warfare Center in West Trenton, NJ. ## **DISCUSSION AND LIMITATIONS** We encourage users to look at the equations used throughout the spreadsheet to gain insight into experiment-design parameters and the potential uses of various methods. We stress that the FRGT-MST is, necessarily, a simple tool and like any tool, its capabilities are limited. The results of the spreadsheet analyses are not the official recommendations of USGS or Rutgers. The USGS and Rutgers provide no warranty, expressed or implied, as to the correctness of the furnished software or the suitability for any purpose. The software has been tested, but as with any complex software, there could be undetected errors. Users who find errors are requested to report them to the Dr. Frederick Day-Lewis (USGS) at daylewis@usgs.gov. ## **AKNOWLEDGMENTS** The development of the FRGT-MST was supported by ESTCP grant ER-201118.